

Training Physicians and Health Professionals in Disaster & Bioterrorism:

Gearing up for the Core Competency Movement in Medical Education

UVAMRC

University of Virginia School of Medicine Charlottesville, Virginia

Participants

- David R. Beckert, B.S.
 - Operations Chief, UVAMRC
 - * 3rd Year Medical Student
- Kimberly J. Dowdell, B.S.
 - Director of Administration, UVAMRC
 - ⋆ 3rd Year Medical Student
- Mark Fitzgerald, B.S.
 - Asst. Director of Administration, UVAMRC
 - 3rd Year MD/PhD Student
- Edward M. Kantor, MD
 - Assistant Professor, Faculty Director, UVAMRC
 - Director, Residency Training in Psychiatry
 - ⋆ Director, Division of Consult and Emergency Psychiatry

UVAMRC - Background

- One of a handful of MRC programs run out of a university.
- Currently the only MRC with a student leadership model.
- Based in the School of Medicine
- Partnered with School of Nursing, Health Department, Emergency Medicine, Toxicology, ID, Red Cross, Regional EOC, University Hospital.

Goals of the Presentation

- Gain awareness of Competency Movement in Medical Education and learn about the Core Competencies.
- Consider benefits of linking Public Health System with Academic Health Care.
- Consider the benefits of integrating disaster training into Medical Education across all levels using the common core competencies.
- Explore strategies and alternatives for partnering with Medical Education.

Outline

- Core Competency Movement and the ACGME Outcomes Project
- Interdisciplinary Competencies
- Partnerships Between Public Health and Academic Medicine
- Concept of Curricular Integration and Service Learning
- Summary
- Discussion

Divisions of Medical Education

- Undergraduate Medical Education (ME)
 - 'Med School'
 - Leads to M.D. or D.O. degree
 - USMLE
- Graduate Medical Education (GME)
 - Training After Med School
 - 'Internship and Residency'
 - Typically leads to specialty certification
 - Board 'eligible' or Board Certified
- Post-Graduate Medical Education (CME)
 - Continuing Medical Education
 - Certain amounts are required
 - USMLE and Board Recertification

- Arose in response to increased attention to the idea of Educational Outcomes in the '80s:
 - Dept of Education
 - JCAHCO
 - Medical Boards and State Legislatures
 - Institute of Medicine Report
- Prior to this, Medical Education was more Apprentice-based, rather than outcome-based.
- Initiated in Graduate Medical Education (Residencies) in 1999 by the ACGME and ABMS.

- ****ACGME and the ABMS together****
 - Accreditation Council on *Graduate* Medical Education (Each specialty has a Review Comm.)
 - American Board of Medical Specialties and it's Member boards.
 (Medicine, Family Practice, etc...)

- AAMC
 - Association of American Medical Colleges

Actively developing tools for competency implementation amongst member schools.

- LCME
 - Liaison Committee on Medical Education

Accrediting body for medical schools (MD) in the United States.

- ACCME
 - Accreditation Council on *Continuing* Medical Education

Task Force on Competency and the Continuum (2002)

The ACCME will work proactively with its continuum partners LCME and ACGME - to ensure that the physician-in-training and the physician-learner are met with effective education centered on the overlapping competencies of ACGME/ABMS and IOM.

Such work will include:

- -identifying common terms and definitions so that the expectations of the competencies are shared along the continuum.
- -sharing experiences and tools as the competencies are incorporated into the accreditation processes along the continuum.
- -setting accreditation standards that are inclusive of the competencies and reward providers engaged in delivering that level of CME.

- Six Core General Competencies were established as part of the "Outcomes Project" in GME
- Requiring a minimum level of : SKILL - KNOWLEDGE - ATTITUDE
- The Six Areas of General Competency
 - 1. Patient Care
 - 2. Medical Knowledge
 - 3. Practice-Based Learning and Improvement
 - 4. Interpersonal and Communication Skills
 - 5. Professionalism
 - 6. Systems-Based Practice

- Medical Student Education is evolving into a parallel and very similar structure.
- Post-Graduate Medical Education is now implementing competencies.

The Concept of Interdisciplinary Competencies

- Response knowledge, skills and attitudes are relevant to all clinicians in true disasters.
- Basic disaster medical competencies cross disciplines and at a minimum cover:
 - Overview of Disaster
 - Mass-Casualty Management
 - Patient Handling and Transportation
 - Biohazards and Toxins
 - Safety and Security
 - Mental Health Response and Recovery
 - Risk Communication
 - Incident Command

The Concept of Interdisciplinary Competencies

- The conventional response system is expected to need many extra health care personnel.
- Systems-based practice is a requirement in all medical training areas.
- Planning, working and training in advance will improve outcomes in events.
- Teaching the same material using the same standards in each phase of training and in the response community increases efficiency.

- The climate is right for working together as the Disaster Response infrastructure is transforming at the same time Medical Education is changing.
- HHS through the CDC has initiated cooperative agreements with Academia for partnerships through a number of member groups.

 (AAMC, ATPM and ASPH).
- This is encouraging, as currently there is little incentive for cooperation, even between agencies from within the response community itself.

- Federally funded projects and Specialty Grant Centers are developing trainings
 - proprietary and tend to be "all or none"
 - limited availability
 - high cost per student
 - sometimes minimal relevance
- Disconnected competencies and programs are also evolving--locally, regionally and nationally.
- At the same time state and local government response agencies are making their own guidelines and designing trainings independently.
- Researchers and Academic experts are frequently disconnected from the front-lines.

- Local training policy is often developed by staffers with limited clinical expertise or experience in the content area of program.
- Redundancy and duplication of some initial benefit, after a point becomes 'Babel-like' with a lack of integration and ultimately a waste of allocated resources.
- Working together can help to minimize this and ensure interoperability.

SOCIAL BENEFITS

- •Encourages a sense of responsibility toward community and society.
- •Helps to ensure that medical education will be relevant to community needs.
- •Higher quality care to victims by ensuring training minimums.

POLITICAL BENEFITS

- •Supports the agenda of federal and state government to increase volunteerism.
- Encourages Health Providers to participate in planning and policy development.

FINANCIAL BENEFITS

- •Decreases duplication of training development and program management.
- •Saves money for individual volunteers, governmental agencies and non-profits.

PRACTICAL BENEFITS

- Students receive clinical exposure and relevant training early in their education
- Fosters early mentoring relationships with faculty and community clinicians
- Busy health professionals will reject what they consider irrelevant or duplicative.
- Increases number of pre-trained health personnel for response system
- Eases volunteer participation while at the same time increases standards.

Summary

- Disaster response and Medical Education are both undergoing change.
- This 'crisis' provides opportunity for cooperation and improving both systems.
- Ensures long-term that medical education is relevant to community needs.

Summary

- Ensures that community training meets medical education curricular standards.
- Maintains a common language and standard for evaluation and assessment.
- Trained future generation of medical providers with basic disaster response skills.
- Uniform training and reciprocity decreases costs and encourages volunteerism.

What's Next?

- Meeting between the 3 Associate Deans and our Public Health Planner in the works
- Planning a workshop on curricular integration and common standards
- Demonstration project with clinical skills training in disaster is underway.
- Working with national MRC office to develop a university workgroup.

Discussion

Comments?

Questions?

Ideas?